Effectiveness of Remediation in the Cochato River, Baird & McGuire Superfund Site #### **Cornell Rosiu** U.S.EPA - New England (Region 1) Office of Site Remediation and Restoration #### **Deirdre Dahlen** **Battelle Duxbury Operations** May 31, 2001 U.S.EPA Forum on Managing Contaminated Sediments at Hazardous Waste Sites ### **Acknowledgements** #### **Melissa Taylor** U.S.EPA-NE, Remedial Project Manager #### **Andrew Beliveau** U.S.EPA-NE, QA Officer #### Lisa Lefkovitz Battelle Duxbury Operations #### **Presentation Overview** - Site History and Background - Long-Term Monitoring Program - Objectives - Stations Monitored - Parameters Monitored - Results of Monitoring - Fish - Sediment and River Bank Soil - Summary and Conclusions #### **Baird & McGuire Site History** # Long-Term Monitoring Program Asks the Following Questions - Are Concentrations of COCs in Fish Fillets Below Project Action Limits (PALs)? - Are Concentrations in Sediment and River Bank Soil Below PALs? - Are Time Trends Apparent, and if so, in Which Medium and Where? - Are Concentrations Overall Increasing or Decreasing? #### **Monitoring Stations in the Cochato River** #### **Listed Up to Downstream:** Station A - Control location upstream and outside the influence of the Site **Station E** - Adjacent to the Site (area of excavation) **Station B** - Between Union and Center Streets Station C - Ice Pond reach of the River Station D - Mary Lee Wetlands reach ### **Cochato River On Site and Downstream 4-Years Post-Remediation** Station E, adjacent to the Site area of excavation in the River (Battelle, 1999) Station B, 400-meters downstream of the Site and excavation (Battelle, 1999) ### **Long-Term Monitoring Program Measurement Parameters 1988-2000** | Parameter | 1988 | 1992 | 1996 | 1997 | 1998 | 1999 | 2000 | |----------------------------------|------|------|------|------|----------------|------|------| | Sediment/Soil Chemistry | | | | | | | | | Arsenic | X | | X | X | X | X | X | | Chlorinated Pesticides and PAHs | X | | X | X | X | X | X | | Tissue Chemistry | | | | | | | | | Arsenic | | X | | | | | | | Chlorinated Pesticides and* PAHs | | X | X | _ | | X* | X* | | PCB | | X | | | | | | | Dioxin/Furans | | X | | | | | | | Ancillary Measurements | | | | | | | | | Grain Size (sediment/soil) | X | | _ | X | X | X | X | | TOC (sediment/soil) | X | | X | X | X | X | X | | % Lipid (tissue) and Fish Aging | | X | | - a | 3 - | X | X | # Species, Ages and Sample Size of Fish Fillets in 1999 for Tissue Chemistry | Parameter | | Station and Species | | | | | | | | | |------------------------------|-------|---------------------|-------|-------|-------|--------------------|----|------|-----------------|------| | | Units | A | | В | C | D Sylvan Lake (SL) | | (SL) | Program
Year | | | | | PS | RP | BG | BG | RP | BB | BB | CP | | | Approximate Age ^a | Year | 3 - 4 | 3 - 6 | 2 - 4 | 2 - 5 | 2-4 | NA | NA | 8 | 1999 | | Sample Size b | N | 8 | 4 | 14 | 8 | 8 | 1 | 1 | 1 | 1999 | BB – brown bullhead; BG – bluegill; CP – chain pickeral; PS – pumpkinseed; RP – redfin pickeral NA – Not applicable/available because age analysis not performed on brown bullhead. ^a Fish aged using fish scale analysis for individual fish used in composite fillets. ^b Age analysis on a total of 43 fish that produced 17 composite fillets for tissue chemistry. #### **Total Chlordane in Fish Fillet, 1992-1999** ### Total DDT in Fish Fillet, 1992-1999 ### PAH in Fish Fillet, 1999 ## Overall Trends in Fish Contamination 1992-1999 or 1996-1999^a | Station | Station Description | Total DDT | Total
Chlordane | Total PAH | |-----------|----------------------------------|-----------|--------------------|-----------| | Station A | Control | \ | \ | No Trend | | Station E | Adjacent to the Site | No Sample | No Sample | No Sample | | Station B | Between Union and Center Streets | \ | \ | No Trend | | SL | Sylvan Lake | \ | \ | No Trend | | Station C | Ice Pond | \ | \ | No Trend | | Station D | Mary Lee Wetlands | \ | \ | No Trend | ^a Decreases in 1996-1999 fish from Stations A-D, and 1992-1999 fish from Sylvan Lake ## Mean Total Chlordane in Sediment and River Bank Soil, 1988-2000 ## Mean Total DDT in Sediment and River Bank Soil, 1988-2000 ## Mean Arsenic in Sediment and River Bank Soil, 1988-2000 ## Mean Total PAH in Sediment and River Bank Soil, 1988-2000 ### **Overall Trends in Sediment and River Bank Soil Contamination 1988-2000** | Station | Station Description | Arsenic | Total
DDT | Total
Chlordane | Total
PAH | |-----------|----------------------------------|--------------|--------------|--------------------|--------------| | Station A | Control | No Trend | No Trend | No Trend | 1 | | Station E | Adjacent to the Site | No Trend | No Trend | No Trend | No Trend | | Station B | Between Union and Center Streets | No Trend | \downarrow | No Trend | No Trend | | Station C | Ice Pond, River | \downarrow | \ | \downarrow | \ | | Station C | Ice Pond, Bank | No Trend | No Trend | ↓ | 1 | | Station D | Mary Lee Wetlands, River | No Trend | No Trend | No Trend | No Trend | | Station D | Mary Lee Wetlands, Bank | \ | No Trend | \ | No Trend | Apparent trends in 1988-2000 sediment concentrations were estimated using Mann-Kendall test (Gilbert, 1987) # **Summary - Sediment and River Bank Soil Monitoring** - Concentrations Were Below Media-Specific PALs - Single Year Peak in Concentrations 1-3 Years After Remediation, but Overall Downward Trends from 1988 to 2000, Except for Total PAH - Upward Trend in Total PAH in Sediment at Station A (Upstream) and in River Bank Soil at Station C - River Bank Soils Are Likely Depositional for Fine Grain Particle-Bound Contaminants #### **Summary – Fish Monitoring** - In 1999, Concentrations in Fish Were Below Chemical-Specific Project Action Limits (PALs) - B(a)P and Total DDT in Large Bullhead from Sylvan Lake Approached PALs, and Fish Upstream of the Site had Higher Total PAH Compared to Others - A Year After Remediation (in 1996), Concentrations in Fish had Increased - Within 4-Years Post-Remediation, Concentrations in Fish had Decreased Significantly to Below PALs #### **Conclusions** Remediation of Contaminated Sediment Was Effective in Significantly Reducing Concentrations in Fish and Risks Within 4-Years Site Remediation Fostered Downward Trends in Contamination of Sediment and River Bank Soil Within 4-Years, with Exception of Total PAH